

Rapid Viability Polymerase Chain Reaction Method for Detection of virulent Bacillus anthracis from Environmental Samples

S. Letant, G. Murphy, T. Alfaro, J. Avila, S. Kane, E. Raber, T. Bunt, S. Shah

August 11, 2010

Applied Environmental Microbiology

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes.

1	
2	Rapid Viability Polymerase Chain Reaction Method for
3	Detection of virulent Bacillus anthracis from Environmental
4	Samples
5	
6	
7	Sonia E. Létant, ^{1*} Gloria A. Murphy, ¹ Teneile M. Alfaro, ¹ Julie R. Avila, ¹ Staci R.
8	Kane, ¹ Ellen Raber, ¹ Thomas M. Bunt, ¹ and Sanjiv R. Shah ²
9	
10	
11	¹ Lawrence Livermore National Laboratory, 7000 East Avenue, Livermore, CA 94550, USA and
12	² United States - Environmental Protection Agency, National Homeland Security Research
13	Center, USEPA-8801R, 1200 Pennsylvania Avenue, NW, Washington, DC 20460, USA
14	
15	July 23, 2010
16	
17	*Corresponding author. Mailing address: Lawrence Livermore National Laboratory, L-236, 7000
18	East Avenue, Livermore, CA 94550, USA. Phone: 925-423-9885. E-mail: letant1@llnl.gov
19	
20	
21	

22 ABSTRACT

In the event of a biothreat agent release, hundreds of samples would need to be rapidly processed to characterize the extent of contamination and determine the efficacy of remediation activities. Current biological agent identification and viability determination methods are both labor- and time-intensive such that turnaround time for confirmed results is typically several days. In order to alleviate this critical issue, automated, high throughput sample processing methods were developed in which real time Polymerase Chain Reaction (PCR) analysis is conducted on samples before and after incubation. The method, referred to as Rapid Viability (RV)-PCR, uses the change in cycle threshold after incubation to detect the presence of live organisms. In this article, we report a novel RV-PCR method for detection of live, virulent *Bacillus anthracis*, in which the incubation time was drastically reduced, from 14 hr, down to 9 hr, bringing the total turnaround time for results below 15 hr. The method incorporates a magnetic bead-based DNA clean up step prior to PCR analysis, as well as specific real-time PCR assays for the *B. anthracis* chromosome and pXO1 and pXO2 plasmids.

Verification of the method applied to both manual and automated detection of virulent *B. anthracis* was conducted with a total of 192 wipe, air filter and water samples. The verification included challenges with high populations of non-target microorganisms, high populations of dead *B. anthracis* spores and high loadings of debris, and performance criteria included limit of detection, accuracy with plating and turnaround time for results. A detection level of 10 CFU/sample was demonstrated with both manual and automated RV-PCR methods in the presence of all challenges. Experiments exploring the relationship between the incubation time

and the limit of detection suggest that the method could be further shortened by an additional 2-3 hr for relatively clean samples.

47

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

45

46

48 INTRODUCTION

If a biothreat agent were to be released, hundreds to thousands of environmental samples of diverse types would need to be rapidly processed and analyzed in order to first characterize the contamination of the site and then assess the effectiveness of decontamination activities. Decision-makers also need rapid results for re-mobilizing disinfection equipment in the case of incomplete decontamination and for re-opening facilities and areas based on results from clearance sampling (1-3). The need for biological agent identification methods with greater sensitivity, specificity, and speed was stressed in a review of technology challenges associated with responding to biological attacks in the civilian sector (4), along with the need for automated methods to improve sample and analysis throughput while reducing costs and potential personnel exposure to a biological warfare agent. Current methods used by the Centers for Diseases Control and Prevention (CDC) to assess the viability of spores on surfaces rely on culturing samples on solid media (5, 6). These methods involve several manual steps including pipetting to prepare dilution series, plating of numerous replicates for a series of dilutions, and colony counting, which make it labor-, space- and timeintensive. Typically, only 30-40 samples are processed each day with confirmed results obtained days later (5, 6). Validated, rapid viability test protocols are therefore needed to ensure public safety and to help mitigate impacts due to facility closures following a biothreat agent release. This critical need was highlighted during the response to the 2001 Anthrax attacks in which clearance sampling and analysis required excessive time prior to facilities re-opening (4).

Because risk assessment after such an attack is determined on the basis of the presence of viable spore populations, and because DNA and antigenic materials remain after decontamination (7), it is critical to determine viability rather than simply the presence of nucleic acid from a pathogen. We leveraged the useful features of real-time Polymerase Chain Reaction (PCR) and expanded its capabilities by conducting PCR analysis before and after incubating samples, and using the change in PCR response to indicate the presence of viable spores or cells. The approach, referred to as Rapid Viability (RV)-PCR, uses accepted methods including culturing and realtime PCR analysis (although in a different format) to allow more rapid and specific analysis. High throughput sample processing is enabled by commercial automation in combination with 96-well real-time PCR analysis, leading to the processing of hundreds of surface samples per day with results achieved in less than 24 hr. Initial RV-PCR protocols were developed and tested with surrogate organisms including *Bacillus* atrophaeus and the non-virulent Bacillus anthracis Sterne strain. In these experiments, detection of low levels of viable spores (1-10 CFU/sample) was demonstrated for various sample types (wipes, swabs, and vacuum filters) in the presence of environmental backgrounds, high populations of live non-target spores/micro-organisms, and dead target spores killed by chlorine dioxide fumigation (8). Hundreds of samples were processed, demonstrating high throughput analysis and similar detection limits and accuracy as traditional viability analysis. The Most-Probable-Number Rapid Viability (MPN-RV) PCR, a method variation in which replicates of dilution series are analyzed to provide a quantitative estimate of the spore levels, was also tested alongside the traditional culture method for the quantification of B. anthracis Sterne spores in macrofoam swabs from a multi-center validation study conducted by the CDC (9). MPN RV-PCR provided correct identification for all samples analyzed in this study in less than 24 hr and

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

the estimation of the number of spores by MPN RV-PCR was within the order of magnitude of the values determined using the traditional culture method (6).

This manuscript describes optimized automated and manual methods for the detection of virulent B. anthracis Ames in wipes, air filters, and water samples. Real-time PCR assays targeting the chromosome and both plasmids were down-selected in silico, experimentally optimized, and tested for selectivity, sensitivity, and robustness in the presence of growth medium and cell debris before being integrated in the RV-PCR method. The new method endpoint was shortened from its initial overnight incubation (14 hr) to 9 hr by performing a magnetic bead-based DNA clean up before PCR analysis, bringing the turnaround time for results below 15 hr for 24 samples (each additional set of 24 samples would require an additional 2-3 hr of processing time when proceeding with serial analysis with a single robot and personnel working in shifts) while maintaining the limit of detection at the level of 10 CFU/sample. Testing included challenges with high populations of live non-target micro-organisms, high populations of dead B. anthracis spores, and high loadings of debris. Criteria included limit of detection, accuracy with plating, and turn-around time for results. Experiments demonstrated a detection level of 10 CFU/sample with both manual and automated RV-PCR methods in the presence of all challenges. Additional experiments exploring the relationship between the incubation time and the limit of detection suggest that the method could be shortened by another 2-3 hr when analyzing relatively clean samples.

110

93

94

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

111

112

MATERIALS AND METHODS

Bacterial strain and culture conditions. The pathogenic B. anthracis Ames strain was
cultivated in Brain Heart Infusion (BHI) medium and on BHI agar plates. Spore stocks were
stored in a 70% water and 30% ethanol solution at 4 °C.
B. anthracis Ames spore preparation. B. anthracis was streaked for growth onto BHI agar and
incubated overnight at 36 °C. The organism was then streaked and incubated a second time for
isolation. A 10 ⁸ CFU/mL suspension of the 24 hr growth was prepared in phosphate buffer
(25mM KH ₂ PO ₄ , pH 7.2), plated onto soil extract beef peptone agar and incubated at 36 °C until
99% sporulation was achieved. Plates were then scraped and rinsed using sterile water and a cell
scraper (the content of each plate was transferred to a 50 mL centrifuge tube in a total of 30 mL
of water). The spore preparation was cleaned using vortexing (2 min), centrifugation (4000 rpm
for 15 min), removal of the supernatant and addition of sterile water. This cleanup procedure was
repeated 4 times. Twenty milliliter of a 1:1 (ethanol:water) solution were then added to the
centrifuge tubes, which were vortexed for 2 min to re-suspend the spore pellets. Tubes were then
placed on a shaker platform for 1 hr at 80 rpm. After this step, the spore suspension was washed
again 7 consecutive times using the vortexing, centrifugation and supernatant exchange
technique described above. The suspension titer after these washing steps was 109 CFU/mL, as
measured by plating, and the fraction of dead spores, measured by microscopy was < 1%. The
final spore re-suspension was performed using a mixture of 70% water and 30% ethanol in order
to generate a spore stock for storage at 4 °C.
Sample spiking. Prior to each RV-PCR experiment, the <i>B. anthracis</i> working spore stock (10 ⁴)
CFU/mL) was vortexed on a platform vortexer (VWR International, Model VX-2500) for 20
min Successive 10 fold dilutions were prepared in phosphate buffer (25 mM KH-PO), pH 7.4)

down to 10² CFU/mL. Three replicates each of the 10² and 10³ CFU/mL were cultured on agar plates following the traditional viability protocol described below. Typically, 100 µL of the 10² CFU/mL dilution and 50 μ L of the 10^3 CFU/mL dilution were plated in triplicate, in order to determine the actual inoculation levels. Water (sterile, deionized water), air filter (Millipore, Cat. No. FSLW04700) and wipe samples (VWR International, Cat. No. 8052) were inoculated using 100 μL of the 10² CFU/mL suspension (10 CFU/sample level) and 100 μL of the 10³ CFU/mL suspension (100 CFU/sample level). The targeted levels for this study were the 10 spore level (1 to 99 CFU/sample) and the 100 spore level (100 to 999 CFU/sample). Although the goal was to test the lowest spore numbers for each level, variability with pipetting, vortexing, and surface binding of the spores to stock tubes generated slightly different CFU values for each experiment, which were quantified by systematic plating of the spiking solutions prior to sample inoculation. Preparation of dirty wipes. The well-characterized Arizona Fine Test Dust (Powder Technology Inc., Burnsville, MN) was used for this study. The material consists of Arizona sand including Arizona Road Dust, Arizona Silica, Air Cleaner Fine and Air Cleaner Coarse Test Dusts, Society of Automotive Engineers Fine and Coarse Test Dusts, J726 Test Dusts, ISO Ultrafine, ISO Fine, ISO Medium and ISO Coarse Test Dusts, and MIL STD 810 Blowing Dust (10). Analysis of chemical composition performed by the manufacturer indicates that the material consists of: SiO₂ (68 to 76%), Al₂O₃ (10 to 15%), Fe₂O₃ (2 to 5%), Na₂O (2 to 4%), CaO (2 to 5%), MgO (1 to 2%), TiO_2 (0.5 to 1.0%), and K_2O (2 to 5%). Microbial characterization of the test dust performed by the CDC found 39 morphologically distinct colony types including Bacillus cereus, Bacillus lichenformis, Bacillus mycoides, Bacillus endophyticus, actinomycetes, molds, yeast, micrococcus and streptomyces (11). A 0.5 mg/mL test dust slurry stock was

137

138

139

140

141

142

143

144

145

146

147

148

149

150

151

152

153

154

155

156

157

158

160 prepared by weighing 10 g of test dust in a conical tube, adding 20 mL of deionized water, and 161 vortexing at high speed for 20 min. Five hundred microliters of slurry were added to wipes (250 162 mg of dust) as a challenge. 163 **Preparation of dirty air filters.** Air filters collected from portable air sampling units that 164 operated for 24 hr at approx. 200 lpm, were used as challenges for this study. Filters contained 165 debris from both indoor and outdoor environments and were spiked as received. 166 Preparation of chemically spiked water samples. The water used in this study was filtered 167 through a Milli-QTM water system (Millipore Co., Billerica, MA). Challenge samples were 168 prepared by adding ferrous sulfate and humic acid at levels of 10 mg/L (Sigma-Aldrich Co., Cat. 169 No. 53680 and F8048). 170 **Addition of dead** *B. anthracis* **Ames spore background.** A stock of *B. anthracis* Ames spores (10⁶ CFU/mL confirmed by plate counts) was killed by autoclaving three times at 126 °C and 15 171 172 psi for 30 min. Six 100 µL aliquots were cultured on solid BHI medium and incubated for 48 hr to confirm non-viability of the stock. One milliliter of the dead spore stock solution (10⁶ dead 173 174 spores/sample) was added to each sample type as a challenge. 175 **Addition of live non-target background.** A stock of *Bacillus atrophaeus* (ATCC No. 9372) was plated to confirm concentration at the level of 10⁴ CFU/mL. One hundred micro-liters (10³ 176 177 CFU/sample) were then inoculated on each sample type as a live challenge. Pseudomonas 178 aeruginosa (ATCC No. 10145) cells were grown overnight in a shake flask and diluted to a concentration of 10⁷ CFU/mL using optical density measurements at 620 nm to assess the cell 179 concentration. One hundred microliter (10⁶ CFU/sample) of this diluted culture were inoculated 180 on each sample. The final live background for each sample was a combination of $10^3 B$. 181 atrophaeus spores and 10⁶ P. aeruginosa cells. 182

183 **Traditional viability.** For traditional viability analysis, 2 to 3 successive ten-fold dilutions were 184 cultured on BHI agar and incubated overnight at 30 °C. Three 100 µL replicates were plated for 185 each sample. Colony counts were obtained the next day and corrected for dilution. 186 Rapid-Viability PCR. The experimental protocol outline as well as pictures of the equipment 187 used, are provided in Figure 1. Briefly, samples were placed in 30 mL conical tubes and spiked 188 with B. anthracis Ames as described above. A mesh support [Mc Master Carr Inc., Cat. No. 189 93185 T17; 2.75-inch (6.98-cm) diameter, 0.033-inch (~0.084-cm) openings] was used to 190 maintain wipe and air filter samples to the side of the tube, clear of pipetting. Twenty milliliters 191 of extraction buffer (70% of 0.25 mM KH₂PO₄/0.1% Tween 80 [pH 7.2] and 30% ethanol; final 192 pH ~9.5) was added to each tube (for wipes and filters) and the tubes were vortexed for 20 min 193 on a platform vortexer to remove spores from the sample matrix. Thirteen milliliters were then 194 transferred from each sample tube to a filter cup (when performing the protocol manually, 15 mL 195 were pipetted out of the sample tube and 13 mL were dispensed into the filter cup, to minimize 196 the probability of aerosol formation with select agents; the same volume was transferred with 197 robotics, to provide consistency). Spores suspended in the extraction buffer were then collected 198 on the 0.45 µm filter of the filter cups using a vacuum manifold and a vacuum pump (0.45 µm 199 filters provided faster filtration in the presence of dirt and debris while generating results that 200 were not statistically different from 0.22 µm filters) (12). Filters were washed with 7 mL of 201 filter-sterilized 210 mM KH₂PO₄ buffer (pH 6.0) followed by 3 mL of filter-sterilized 25 mM 202 KH₂PO₄ buffer (pH 7.2). Filter cups were then sealed on the bottom using a custom capping 203 plate containing quick-turn fittings (McMasterCarr, Cat. No. 51525K372) after adding 2.5 mL of 204 BHI growth medium, and then sealed on the top using push-in caps (McMasterCarr, Cat. No. 205 94075K56). After vortexing for 10 min on a rack vortexer, 60 µL aliquots were taken from each filter cup and transferred to a 96-well PCR plate (T_0 aliquots). The cups were resealed on the top and incubated for 9 hr at 37 °C and 230 rpm. One milliliter aliquots were taken from each filter cup at the endpoint (T_9 aliquots), after vortexing the filter cup manifold on a platform vortexer for 10 min.

When the RV-PCR protocol was performed manually, all liquid handling was effectuated with serological and micro-pipettes. In the automated version of the protocol, a robotic platform (Perkin-Elmer, Janus workstation) performed all the liquid handling steps required to implement the RV-PCR method (mixing and transferring buffer from sample extracts to filtration cups for spore collection, as well as performing washes on the filters, adding growth medium to the filter cups for culturing and sampling cultures for PCR analysis), with the exception of the initial sample spiking and magnetic bead-based DNA clean up.

Magnetic bead-based DNA clean up. The 1 mL sample aliquots taken after 9 hr of incubation (T₉ aliquots) were manually processed using the Promega Magnesil magnetic bead DNA clean up kit (Promega Co., Cat. No. MD1360, Technical Bulletin 312). Briefly, 1 mL of each sample was transferred from the filter cup into a 2 mL eppendorf tube, followed by addition of 600 μL of bead mix and 360 μL of lysis buffer. Sample, buffer and magnetic beads were mixed by pipetting and tubes were mounted on a tube rack interfaced with a magnet (Invitrogen, DynaMagTM-2 magnet, Cat. No. 123-21D). Beads with attached DNA were attracted to the magnet and the supernatant was removed by pipetting. An additional lysis with 360 μL of lysis buffer was conducted with mixing by pipetting and removal of the supernatant. Two washes with 360 μL of salt solution were then performed, followed by mixing by pipetting and removal of the supernatant. Finally, two washes with 360 μL of alcohol wash solution were performed with mixing and supernatant removal. Beads were allowed to air-dry for 2 min, followed by transfer

of the tube rack from the magnetic support to a hot plate and heating for 10 min at 80 °C. DNA elution/concentration was then performed by adding 200 µL of elution buffer while sample tubes remained on the hot plate. The sample with buffer was mixed and transferred to the magnetic support, and the supernatant with eluted DNA was recovered (typically 80 µL). A ten-fold dilution of the eluted sample in PCR-grade water was systematically performed using PCR-grade water and a 96-well Bioblock (E&K Scientific, Cat. No. 662000) prior to running PCR in order to counter inhibition from the environmental background (all samples were processed with a 1:10 dilution for consistency). **Extracted DNA controls.** DNA controls were generated for the *B. anthracis* Ames strain. DNA was extracted from cultured cells using a complete DNA and RNA purification kit (Epicentre Biotechnologies, MasterPureTM, Cat. No. MC85200) and DNA concentration was measured with a QubitTM fluorometer (Invitrogen, Cat. No. Q32857) using the PicoGreenTM assay (Invitrogen, Cat. No. Q32851). Standard concentrations ranging from 1 ng/µL to 1 fg/µL were prepared in PCR-grade water. Seven 10-fold dilutions, ranging from 5 ng per 25-µL PCR reaction to 5 fg per 25-µL PCR reaction, were run with each set of PCR plates. PCR. Five micro-liter sample aliquots were transferred to a 96-well PCR plate with 20 µL of PCR mix. PCR mix was prepared for each of the 3 primer-probe sets using 12.5 µL of TagManTM 2X Universal Master Mix (ABI Cat. No. 4305719) and 1 μL of 2 μM probe solution. For the chromosome and pXO1 assays, 1 µL of a 25 µM solution was used for each primer. For the pXO2 assays, 0.3 µL of 25 µM solution was used for each primer. The volume of PCR mix was completed to 20 uL using PCR-grade water. After mixing and centrifugation, PCR was run using the ABI 7500 Fast platform (Applied Biosystems, United States) in fast mode. Thermal

229

230

231

232

233

234

235

236

237

238

239

240

241

242

243

244

245

246

247

248

249

cycling parameters were as follows: 2 min at 50 °C for Uracil-N-Glycosilase incubation, 10 min at 95 °C for AmpliTag™ gold activation, followed by 45 amplification cycles (5 s at 95 °C for denaturation and 20 s at 60 °C for annealing/extension). Each sample was analyzed against each of the 3 primer/probe sets. A minimum of 4 sample replicates were analyzed for each set of experimental conditions. The ROX reference dye contained in the ABI universal mastermix was used to normalize the fluorescent reporter signal.

RV-PCR Data analysis. Control experiments performed by aliquotting 1 mL from each filter

cup immediately after addition of BHI growth medium (T₀) followed by vortexing and processing aliquots with the magnetic bead-based DNA clean up method described above showed no detectable PCR signal for any of the 3 *B. anthracis* assays for spiking levels up to 10⁵ CFU/samples. These results confirmed that the DNA clean up procedure does not lyse *B. anthracis* spores and therefore, that no DNA is released for PCR at T₀. Similar controls were performed on samples inoculated with 10⁶ dead *B. anthracis* spores, again showing an absence of any measurable Ct values at T₀. All results from this study were therefore presented as Ct values after 9 hr of incubation (T₉). Each Ct represents the average of 4 replicate samples. Standard deviations were reported for each Ct value.

RESULTS AND DISCUSSION

PCR assays. Potential assays were ranked and down-selected using *in silico* analysis for signature specificity against all available sequences in Genbank, virulence gene association, availability of prior assay screening data and amplicon characteristics. The output of this analysis was a computational prediction of virulent *B. anthracis* strain detection for 44 candidate assays ranked for predicted selectivity, amplicon size, and gene target. Ten assays (3 for the

chromosome, 4 for the pXO1 plasmid and 3 for the pXO2 plasmid) were down-selected based on the *in-silico* analysis and then optimized for real-time PCR. Three assays (1 for the chromosome targeting a hypothetical protein, 1 for the pXO1 plasmid targeting a hypothetical protein and 1 for the pXO2 plasmid targeting the capsule biosynthesis protein cap b) were ultimately selected for RV-PCR based on sensitivity, selectivity and robustness in the presence of growth medium and cell debris. Assays sensitivity with extracted B. anthracis Ames DNA was shown to be below 10 genome copies for the 3 selected assays (Table 1). Assay specificity was tested using a panel of 13 B. anthracis strains (Turkey 32, A0149, A0248, V770-NP-1R, Ba1015, SK-102, Ba1035, K3, PAK-1, RA3, Vollum 1B, Sterne, Ames) and 15 B. anthracis near neighbors (B. cereus [S2-8, 3A, E33L, D17, FM1, 03BB102, 03BB108], Bacillus thuringiensis [HD1011, 97-27, HD682, HD571], B. thuringiensis Israelensis, B. thuringiensis Kurstaki, B. thuringiensis Morrisoni, Bacillus Al Hakam). The 3 assays detected the 13 B. anthracis strains tested. No cross-reactivity was observed, with the exception of the 2 plasmid assays, which detected Bacillus cereus 03BB102 and 03BB108. Finally, the robustness of the 3 assays in the presence of growth media and cell debris was tested by diluting extracted B. anthracis Ames DNA in a lysed culture of B. atrophaeus (10⁹ CFU/mL). The variation in Ct value induced by the presence of growth medium and cell debris compared to PCR-grade water was typically below 1.0, confirming that the assay performance was adequate for use in the RV-PCR method. **Detection of live** *B. anthracis* **Ames spores on clean samples.** Manual and automated RV-PCR experiments were performed on clean wipe, air filter, and water samples spiked with live B. anthracis Ames at levels of 10 and 100 CFU/sample. Fig. 2 summarizes the Ct values obtained for clean samples spiked at the 10 live B. anthracis Ames spore level with each of the 3 assays.

274

275

276

277

278

279

280

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

Ct values at T₉ were below 35.0 for all samples and all assays, indicating a limit of detection at or below the 10 spore level on clean samples. It should be noted that at this low spiking level (10 CFU/sample, which becomes 10 spores/20 mL of buffer in the sample tube), plating of the samples directly from the sample tube or from the filter cup after addition of growth medium did not lead to any detectable colonies after 24 hr of incubation on BHI agar. This result exemplifies the advantage of the RV-PCR method over the plating method (where the entire sample volume is not typically plated) for the detection of low levels of live B. anthracis. Culturing of sample aliquots drawn from filter cups after 9 hr of incubation on BHI agar plates showed that samples went from being undetectable to a level of 10⁷ CFU/mL in 9 hr. Such growth corresponds to a doubling time in the order of 30 min, assuming a germination time in the 30-60 min range, which suggests optimal growth conditions for *B. anthracis* in this high throughput format (filter cups) and confirms that the Ct values recorded at T₉ originate from viable spores. The plasmid assays consistently generated slightly lower Ct values than the chromosome assay, which may be attributed to the higher number of plasmid copies relative to the chromosome (13). Results provided by the manual and automated methods were not statistically different, which suggests that automation may be used to reduce labor and risk of personnel exposure without compromising the limit of detection of the RV-PCR method. Detection of live B. anthracis Ames spores in the presence of dirt and/or debris. Manual and automated RV-PCR experiments were performed on dirty wipe, air filter, and water samples spiked with live B. anthracis Ames at levels of 10 and 100 CFU/sample. As described in the Materials and Methods section, dirty wipes were prepared by adding 250 mg of Ultra Fine

Arizona Test Dust, dirty air filters came from air sampling units (operated at 85-100 lpm for 24

hr), and dirty water was prepared by spiking Milli-QTM-filtered water with 10 mg/L of humic

297

298

299

300

301

302

303

304

305

306

307

308

309

310

311

312

313

314

315

316

317

318

acid and 10 mg/L of ferrous sulfate, which are known PCR inhibitors (14-16). Fig. 3 summarizes the Ct values obtained for dirty samples spiked at the 10 live B. anthracis Ames spore level with each of the 3 assays. Although higher Ct values were obtained on dirty samples relative to clean samples, all spiked samples were detected, with T₉ Ct values below 36.0 for all assays, indicating that the limit of detection obtained for clean samples was maintained in the presence of dirt and/or debris. It should be noted that all samples are diluted by a factor 10 in PCR-grade water after the magnetic bead-based DNA clean up step, as described in the Materials and Methods section. This additional step was added in the method in order to counter PCR inhibition from environmental compounds, such as humic acid, ferrous sulfate and metal oxides present in water and dust/soil (typical Ct values at the 10 spore level without dilution are in the 37-45 range on dirty samples while typical Ct values after 1:10 dilution are in the 30-36 range on the same samples). The results provided by the manual and automated methods were not statistically different, as previously observed on clean samples, which suggests that the use of highthroughput automation is appropriate for environmental samples. In addition, filtration times for dust-containing samples remained rapid since the filter cups have a large filtration area (4.7 cm²). Detection of live B. anthracis Ames spores in the presence of a high background of dead B. anthracis Ames spores. Overcoming the challenge posed by high levels of dead B. anthracis spores is critical for remediation activities involving post-decontamination clearance. In order to restore sites after decontamination, very low levels of live spores must be detected in a high background of spores killed by decontamination activities. Manual and automated RV-PCR experiments were performed on clean wipe, air filter, and water samples spiked with live B. anthracis Ames at levels of 10 and 100 CFU/samples in a background of 10⁶ dead B. anthracis Ames spores/sample killed by autoclaving. Fig. 4 summarizes the T₉ Ct values obtained at the 10

320

321

322

323

324

325

326

327

328

329

330

331

332

333

334

335

336

337

338

339

340

341

live B. anthracis Ames spore level with each of the 3 assays. For all sample types, Ct values were below 35.0 for all assays, indicating that a level of 10 live *B. anthracis* Ames spores per sample was detected in a background of 10⁶ dead spores. Interferences of the decontamination method (fumigants or liquid disinfectants) with the RV-PCR method were not tested in this study, however, earlier studies with B. anthracis surrogates showed no impacts of residual fumigant (8). Typical effects of decontamination including delayed germination and growth and PCR inhibition can usually be overcome by increased incubation time and sample dilution (8). The RV-PCR protocol includes washes of the spores in the filter cups in order to remove any residual disinfectant. Detection of live B. anthracis Ames spores in the presence of a high background of live nontarget organisms. Manual and automated RV-PCR experiments were performed on clean wipe, air filte, and water samples spiked with live B. anthracis Ames at levels of 10 and 100 CFU/sample in a combined background of 10³ live B. atrophaeus and 10⁶ P. aeruginosa CFU/sample. Fig. 5 summarizes the T₉ Ct values obtained at the 10 live B. anthracis Ames spore level for each of the 3 assays. For all sample types, Ct values were below 35.0, indicating that the presence of a high background of live organisms did not negatively impact the limit of detection of the method. The ability to detect a live target organism in a complex environmental background is provided by the selectivity of the PCR assays and constitutes a critical advantage of the RV-PCR method over the standard plating method, in which agar plates may be overwhelmed by the growth of live non-target organisms. The sample extraction buffer contains 30% ethanol in order to lyse vegetative cells (while spores were shown to remain intact and viable in this buffer) and prevent a competition for growth medium in the filter cups.

343

344

345

346

347

348

349

350

351

352

353

354

355

356

357

358

359

360

361

362

363

Relationship between incubation time and limit of detection. Three additional RV-PCR experiments were performed in order to further explore the relationship between the limit of detection of the RV-PCR method and the incubation time. Three spore levels $(10^3, 10^2 \text{ and } 10^1 \text{ CFU/sample})$ were spiked on clean wipes and samples were processed with the RV-PCR method using incubation times ranging from 8 to 6 hr. Seven replicate samples were analyzed for each set of experimental conditions. Results from these experiments are summarized in Fig. 6. As expected, the shorter the incubation time, the lower the DNA concentration and the higher the Ct value. The only Ct values above 35.0 were: the chromosome assay for the T_7 experiment at the 10 spore level, the chromosome and pXO1 assays for the for the T_6 experiment at the 10 spore level, and the chromosome assay for the T_6 experiment at the 100 spore level. These results suggest that depending on the criteria used to determine whether a sample is positive for viable *B. anthracis* spores (number of assays and Ct threshold) and the desired limit of detection, the incubation time could potentially be reduced to 7 or 6 hr when processing relatively clean samples, reducing the total turnaround time of the method to 12-13 hr.

Conclusions. A verified RV-PCR method was presented for detection of live, virulent *B. anthracis* spores in wipe, air filter, and water samples. The method endpoint was shortened from its initial overnight incubation (14 hr) to 9 hr by performing a magnetic bead-based DNA clean up procedure before PCR analysis. Using this method, the total processing time from start to finish for 24 samples was reduced to 15 hr (2-3 hr of processing time should be added for each additional set of 24 samples when processing samples in series with a single robot), which is significantly shorter than the standard plating method, which requires up to several days to obtain confirmed results. In addition, we report the extension of the RV-PCR method to virulent *B. anthracis* using 3 specific assays. Manual and automated versions of the method showed

limits of detection at the 10 spore level with and without debris for all three sample types. Live *B. anthracis* Ames spores were consistently detected at the 10 spore level for both manual and automated methods in dead *B. anthracis* spore backgrounds of 10⁶ spores/samples and live, combined non-target backgrounds of 10³ *B. atrophaeus* and 10⁶ *P. aeruginosa* CFU per sample. In addition to the shorter turnaround time and lower detection limit, the RV-PCR method also presents operational advantages over the plating method including a smaller footprint (one table top incubator is sufficient to incubate up to 96 samples), a reduction in labor per sample, and a higher throughput (~150 samples may be analyzed in 24 hr when proceeding with serial analysis with a single robot and 2 personnel).

ACKNOWLEDGEMENTS

to ensure public safety, but other potential applications may also lie in surveillance, public

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344. Funding for this research was provided by the National Homeland Security Research Center (NHSRC) within the Office of Research and Development (ORD) of the U.S. Environmental Protection Agency (EPA). We thank Elizabeth Vitalis and Marissa Lam for performing the *in silco* anlaysis of the PCR assays for this study.

health, and food safety.

REFERENCES

- 1. Raber, E., A. Jin, K. Noonan, R. McGuire, and R. D. Kirvel. 2001. Decontamination
- issues for chemical and biological warfare agents: how clean is clean enough? Int. J.
- 413 Environ. Health Res. **11:**128–148.
- 2. Raber, E., T. M. Carlsen, K. J. Folks, R. D. Kirvel, J. I. Daniels, and K. T. Bogen.
- 415 2004. How clean is clean enough? Recent developments in response to threats posed by
- chemical and biological warfare agents. Int. J. Environ. Health Res. **14:**31–41.
- 3. Raber, E., J. M. Hirabayashi, S. P. Mancieri, A. L. Jin, K. J. Folks, T. M. Carlsen,
- and P. Estacio. 2002. Chemical and biological agent incident response and decision
- process for civilian and public sector facilities. Risk Anal. **22:**195–202.
- 4. Fitch, J. P., E. Raber, and D.R. Imbro. 2003. Technology challenges in responding to
- biological or chemical attacks in the civilian sector. Science **302:**1350–1354.
- 422 5. Hodges, L. R., L.J. Rose, A. Peterson, J. Noble–Wang, and M. J. Arduino. 2006.
- Evaluation of a macrofoam swab protocol for the recovery of *Bacillus anthracis* spores
- from a steel surface. Appl. Environ. Microbiol. **72:**4429–4430.
- 425 6. Hodges, L. R., L. J. Rose, H. O'Connell, and M. J. Arduino. 2010. National
- 426 Validation Study of a Swab Protocol for the Recovery of *Bacillus anthracis* Spores from
- 427 Surfaces. J. Microbiol. Methods **81:**141-146.
- 428 7. Buttner, M. P., P. Cruz, L. D. Stetzenbach, A. K. Klima–Comba, V. L. Stevens, T. D.
- 429 **Cronin.** 2004. Determination of the efficacy of two building decontamination strategies
- by surface sampling with culture and quantitative PCR analysis. Appl. Environ.
- 431 Microbiol. **70:**4740–4747.

- 8. Kane, S. R., S. E. Létant, G. A. Murphy, T. M. Alfaro, P. W. Krauter, R. Mahnke,
- and E. Raber. 2009. Rapid, high-throughput, culture-based PCR methods to analyze
- samples for viable spores of *Bacillus anthracis* and its surrogates. J. Microbiol. Methods
- **76:**278-284.
- 9. Létant, S. E., S. R. Kane, G. A. Murphy, T. M. Alfaro, L. R. Hodges, L. J. Rose,
- 437 and E. Raber. 2010. Most Probable Number Rapid Viability PCR Method to Detect
- Viable Spores of *Bacillus anthracis* in Swab Samples. J. Microbiol. Methods **81:**200-
- 439 202.
- 10. Materials Safety Data Sheet. Arizona Test Dust, 2006. Powder Technology Inc., 14331
- Ewing Avenue S., Burnsville, MN 55306.
- http://www.powdertechnologyinc.com/pages/english/PTI MSDS.html
- 11. Hodges L. R., L. Rose, H. O'Connell and M. J. Arduino. 2009. National validation
- study for a swab protocol for the recovery of *Bacillus anthracis* spores from surfaces,
- 445 ASM Biodefense conference, poster.
- 446 12. Unpublished results.
- 13. Rasko, D. A., M. J. Rosovitz, O. A. Økstad, D. E. Fouts, L. Jiang, R. Z. Cer, A.-B.
- Kolstø, S. R. Gill, and J. Ravel. 2007. Complete sequence analysis of novel plasmids
- from emetic and periodontal *Bacillus cereus* isolates reveals a common evolutionary
- history among the *B. cereus*-group plasmids, including *Bacillus anthracis* pXO1. J.
- 451 Bacteriol. **189**:52-64.
- 452 14. **Kreader, C. A.** 1996. Relief of amplification inhibition in PCR with bovine serum
- albumin or T4 Gene 32 protein. Appl. Environ. Microbiol. **62**:1102-1106.

15. Tsai, Y.-L., and B. Olson. 1992. Rapid method for separation of bacterial DNA from humic substances in sediments for polymerase chain reaction. Appl. Environ. Microbiol.
58:2292-2295.
16. Teng, F, G. Yuntao, and Z. Wanpeng. 2008. A simple and effective method to overcome the inhibition of Fe to PCR. J. Microbiol. Methods 75:362-364.

FIG. 1. Summary of the RV-PCR protocol steps and pictures of the equipment used to process samples.

TABLE 1. Cycle threshold values and corresponding standard deviations for down-selected PCR assays, tested with extracted Bacillus anthracis Ames DNA.a

		Cycle threshold PCR assay		
$DNA (pg)^b$	Genome copy no. ^c			
	_	Chromosome	pXO1	pXO2
5000	829000	19.4 ± 0.2	20.7 ± 0.2	18.5 ± 0.1
500	82900	22.6 ± 0.1	23.1 ± 0.1	21.4 ± 0.1
50	8290	26.5 ± 0.1	26.4 ± 0.1	24.7 ± 0.1
5	829	30.6 ± 0.1	29.9 ± 0.2	28.4 ± 0.1
0.5	82.9	34.6 ± 0.1	33.4 ± 0.1	31.9 ± 0.1
0.05	8.29	38.5 ± 0.4	37.2 ± 0.6	35.4 ± 0.3

^aCt values are averages of 3 replicate reactions.

^bDNA was quantified by fluorimetry using the PicoGreen™ assay.

^cGenome copies are based on estimated genome size of 5.5 Mb.

FIG. 2. Manual and automated RV-PCR results obtained on clean wipe, air filter and water samples spiked with live *Bacillus anthracis* Ames at a level of 10 CFU/samples (samples processed with the manual protocol were spiked with 31 ± 2 CFU/sample and samples processed with the automated protocol were spiked with 26 ± 1 CFU/sample, as measured by plating). Each Ct value is the average of 4 replicate samples. Error bars represent one standard deviation above and below the average Ct value.

FIG. 3. Manual and automated RV-PCR on dirty wipe, air filter and water samples spiked with live *Bacillus anthracis* Ames at a level of 10 CFU/samples (samples processed with the manual protocol were spiked with 49 ± 3 CFU/sample and samples processed with the automated protocol were spiked with 40 ± 2 CFU/sample, as measured by plating). Dirty wipes were prepared by adding 250 mg of Utra Fine Arizona Test Dust, dirty air filters came from a portable air sampling unit that operated for 24 hr at approx. 200 lpm and dirty water was prepared by spiking sterile, filtered water with 10 mg/L of humic acid and 10 mg/L of ferrous sulfate. Each Ct value is the average of 4 replicate samples. Error bars represent one standard deviation above and below the average Ct value.

FIG. 4. Manual and automated RV-PCR results obtained on clean wipe, air filter and water samples spiked with live *Bacillus anthracis* Ames at a level of 10 CFU/samples (samples processed with the manual protocol were spiked with 14 ± 1 CFU/sample and samples processed with the automated protocol were spiked with 38 ± 2 CFU/sample, as measured by plating) in a background of 10^6 dead *Bacillus anthracis* Ames spores/sample. Each Ct value is the average of 4 replicate samples. Error bars represent one standard deviation above and below the average Ct value.

FIG. 5. Manual and automated RV-PCR results obtained on clean wipe, air filter and water samples spiked with live *Bacillus anthracis* Ames at a level of 10 CFU/samples (samples processed with the manual protocol were spiked with 33 ± 2 CFU/sample and samples processed with the automated protocol were spiked with 21 ± 1 CFU/sample, as measured by plating) in a combined background of 10³ live *B. atrophaeus* and 10⁶ *P. aeruginosa* CFU/sample. Each Ct value is the average of 4 replicate samples. Error bars represent one standard deviation above and below the average Ct value.

FIG. 6. Manual RV-PCR results obtained on clean wipe samples spiked with 3 levels of live *Bacillus anthracis* Ames (54 ± 9 CFU/sample, 813 ± 43 CFU/sample, and 81300 ± 430 CFU/samples). The incubation time was varied from 8 to 7 and then 6 hr (noted T8, T7 and T6 respectively). Each Ct value is the average of 7 replicate samples. Error bars represent one

standard deviation above and below the average Ct value.